IN THE SUPREME COURT STATE OF ARIZONA ANDY BIGGS; ANDY TOBIN; NANCY BARTO: JUDY BURGES: CHESTER CRANDELL; GAIL GRIFFIN; AL MELVIN; KELLI WARD; STEVE YARBROUGH; KIMBERLY YEE; JOHN ALLEN; BRENDA BARTON; SONNY BORRELLI; PAUL BOYER; KAREN FANN; EDDÍÉ FARNSWORTH: THOMAS FORESE: DAVID GOWAŃ; RICK GRAY; JOHŃ KAVANAGH: ADAM KWASMAN: DEBBIE LESKO; DAVID LIVINGSTON; PHIL LOVAS; J.D. MESNARD; DARIN MITCHELL; ŠTEVE MONTENEGRO; JUSTIN OLSON; WARREN PETERSEN; JUSTIN PIERCE; CARL SEEL; STEVE SMITH; DAVID STEVENS; BOB THORPE; KELLY TOWNSEND; MICHELLE UGENTI; JEANETTE DUBREIL; KATIE MILLER; TOM JENNEY, Petitioners, V. THE HONORABLE KATHERINE COOPER, Judge of the SUPERIOR COURT OF THE STATE OF ARIZONA, in and for the County of MARICOPA, Respondent Judge, JANICE K. BREWER, in her official capacity as Governor of Arizona; THOMAS J. BETLACH, in his official capacity as Director of the Arizona Health Care Cost Containment System, Real Parties in Interest. Supreme Court No. Court of Appeals Division One No. 1 CA-SA 14-0037 Maricopa County Superior Court No. CV2013-011699 PETITION FOR REVIEW FENNEMORE CRAIG, P.C. (No. 00022300) Douglas C. Northup (No. 013987) Timothy Berg (No. 004170) Patrick Irvine (No. 006534) Carrie Pixler Ryerson (No. 028072) 2394 East Camelback Road, Suite 600 Phoenix, AZ 85016-3429 Telephone: (602) 916-5000 Email: dnorthup@fclaw.com Email: tberg@fclaw.com Email: pirvine@fclaw.com Email: cryerson@fclaw.com Attorneys for Real Parties in Interest Governor Janice K. Brewer and Director Thomas J. Betlach Joseph Sciarrotta, Jr. (No. 017481) Office of Governor Janice K. Brewer 1700 West Washington St., 9th Floor Phoenix, AZ 85007 Telephone: (602) 542-1586 Email: jsciarrotta@az.gov Co-Counsel for Real Party in Interest Governor Janice K. Brewer ## TABLE OF CONTENTS | TAB | LE OF | F CONTENTS | i | |------|-------|--|----| | TAB | LE OF | AUTHORITIES | ii | | INTF | RODU | CTION | 1 | | ISSU | E PRI | ESENTED FOR REVIEW | 2 | | MAT | ERIA | L FACTS AND PROCEDURAL BACKGROUND | 2 | | I. | The 1 | Legislature Passes H.B. 2010. | 2 | | II. | Prop | osition 108 | 2 | | III. | Proce | edural History | 4 | | LEG | AL AI | RGUMENT | 4 | | I. | | Court of Appeals Erred by Basing its Opinion On An Argument Was Never Raised. | 4 | | II. | | Opinion Is An Unprecedented Expansion of The Standing rine. | 5 | | | A. | Standing is not established by the failure of the legislature itself to require a supermajority vote for a particular bill | 6 | | | B. | H.B. 2010 can be challenged by anyone required to pay the Hospital Assessment. | 9 | | III. | | Opinion Will Result in Courts Refereeing The Legislative ess. | 11 | | CON | CLUS | JON | 14 | ## TABLE OF AUTHORITIES ### **CASES** | Arizona Citizens Clean Elections Comm'n v. Brain,
233 Ariz. 280, 311 P.3d 1093 (App. 2013), rev'd in part
on other grounds, 322 P.3d 139 (Ariz. 2014) | 13 | |---|----------| | Arizona Early Childhood Dev. & Health Bd. v. Brewer,
221 Ariz. 467, 212 P.3d 805 (2009) | 13 | | Arpaio v. Maricopa Cnty. Bd. of Supervisors,
225 Ariz. 358, 238 P.3d 626 (App. 2010) | 13 | | Bennett v. Napolitano,
206 Ariz. 520, 81 P.3d 311 (2003) | 8, 9, 11 | | Clinton v. City of New York,
524 U.S. 417 (1998) | 10 | | Coleman v. Miller,
307 U.S. 433 (1939) | 8, 9 | | Day v. Bd. of Regents,
44 Ariz. 277, 36 P.2d 262 (1934) | 10 | | Dobson v. State, ex rel., Commission on Appellate Court Appointments, 233 Ariz. 119, 309 P.3d 1289 (2013) | 6, 7, 9 | | Forty-Seventh Legis. v. Napolitano,
213 Ariz. 482, 143 P.3d 1023 (2006) | 9 | | Karbal v. Arizona Dep't of Revenue,
215 Ariz. 114, 158 P.3d 243 (App. 2007) | 10 | | Raines v. Byrd,
521 U.S. 811 (1997) | 8, 10 | | Sears v. Hull,
192 Ariz. 65, 961 P.3d 1013 (1998) | 14 | | State ex rel Woods v. Arizona Corporation Commission, 171 Ariz. 286, 830 P.2d 807 (1992) | 10 | ## **STATUTES** | Ariz. Const., Art. IV, pt. 1, § 1(3) | 10 | |--|-------| | Ariz. Const., Art. IV, pt. 2, § 8 | 3 | | Ariz. Const., Art. IX, § 22 | 3, 12 | | RULES | | | Ariz. R. Evid. 201(b)(1) | 12 | | LEGISLATIVE MATERIALS | | | H.B. 2010, Ariz. Sess. Laws 2013, 1st S.S., Ch. 10 | 2 | | The Legislative Bill Drafting Manual, § 4.16 (2013-2014) | 3 | | Proposition 108 Publicity Pamphlet | 3 | #### INTRODUCTION Legislators who were unable to win a legislative vote in their own chambers seek to use the courts to reverse that result. Ignoring well-established law of legislator standing and that only those who actually pay a fee, assessment or tax may question its constitutionality, the Opinion allows individual legislators to move a political and procedural fight into the courts by a drastic and unprecedented expansion of the standing doctrine. The Opinion will allow legislators to rush into court before persons actually affected by the law simply by alleging that their votes did not "count a certain amount." Legislators are asking Arizona courts to function as parliamentarians, potentially issuing advisory opinions for every piece of legislation that involves fees or assessments. The negative statewide impact of permitting this political lawsuit to proceed by discarding well-established principles of standing is unquestionable. Furthermore, keeping this lawsuit alive creates a cloud over healthcare for hundreds of thousands of people. The court of appeals' decision is contrary to Arizona law and ignores the clear prudential and separation of powers limits on standing. This Court should grant review, vacating, in part, the Opinion, and affirm the trial court's dismissal of Count 1 of the Complaint. #### ISSUE PRESENTED FOR REVIEW Do individual legislators have standing to challenge a law simply by alleging that a supermajority was required for its passage? #### MATERIAL FACTS AND PROCEDURAL BACKGROUND ### I. The Legislature Passes H.B. 2010. To obtain Medicaid funding for a large uncovered population, including individuals frozen from coverage due to previous budget cuts, and make available to AHCCCS "essential federal financial participation," the legislature passed H.B. 2010 (Ariz. Sess. Laws 2013, 1st S.S., Ch. 10). H.B. 2010 added, among other statutes, A.R.S. § 36-2901.08, which authorizes AHCCCS to establish a limited assessment on hospitals ("Hospital Assessment") to "be used for the benefit of hospitals for the purpose of providing health care for persons eligible for coverage funded by the hospital assessment." H.B. 2010, § 44(3). H.B. 2010 passed the House (by a vote of 33-27) and Senate (by a vote of 18-11) on June 13, 2013 without Article IX, § 22 of the Arizona Constitution ("Proposition 108") language. During the legislative process, attempts to add Proposition 108 language to the bill were raised, debated and rejected at least three times. ### II. Proposition 108. Proposition 108 was intended to protect taxpayers, not legislators. "Tax increases are such a threat to *taxpayers* that they should be approved only with the agreement of two-thirds of our elected representatives." *See* Proposition 108 Publicity Pamphlet at 46 (emphasis added). Proposition 108 requires "the affirmative vote of two-thirds of the members of each house of the legislature[]" for any "act that provides for a net increase in state revenues" and that is in the form listed in subsection (B). Art. IX, § 22(A) and (B)(1-8). Proposition 108, however, expressly does not apply to "[f]ees and assessments that are authorized by statute, but are not prescribed by formula, amount or limit, and are set by a state officer or agency." Art. IX, § 22(C)(2). Accordingly, only if the legislature decides that legislation under debate implicates Art. IX, § 22(A) and (B), but not (C), then: "[e]ach act to which this section applies shall include a separate provision describing the requirements for enactment prescribed by this section." Art. IX, § 22(A) and (D) (emphasis added). If the Legislature got it wrong, then just as in any other case a plaintiff with a real and particularized injury can sue to challenge the constitutionality of the legislation. During the legislative process, any dispute as to whether a supermajority is required, and indeed any other question regarding constitutionality, is decided by majority vote. See Ariz. Const., Art. IV, pt. 2, § 8 ("Each house, when assembled, shall ... determine its own rules of procedure."); see also The Legislative Bill Drafting Manual, § 4.16 (2013-2014). ### III. Procedural History. Three groups of plaintiffs filed the instant lawsuit: (i) legislators who voted against H.B. 2010 ("Legislators"); (ii) constituents of legislators who voted against H.B. 2010 ("Constituents") (Dubreil and Miller); and (iii) a citizen purporting to file a private attorney general action (Jenney). The Complaint contained two counts: (1) Proposition 108 violation; and (2) violation of the separation of powers due to an alleged improper delegation of legislative authority. The trial court held that Plaintiffs did not have standing to bring either claim. Plaintiffs filed an appeal followed by a Petition for Special Action in the court of appeals. Plaintiffs argued that Legislators and Constituents only asserted standing for Count 1 (Proposition 108) while Jenney asserted standing for Count 2 (Improper Delegation). *See* Petition at 14 n. 11. The court of appeals accepted special action jurisdiction and affirmed the trial court's dismissal of Jenney and Constituents due to lack of standing, but reversed the trial court's determination that Legislators lacked standing. As a result, Count 2 has been dismissed, leaving only the Legislators' challenge of Count 1. #### **LEGAL ARGUMENT** ## I. The Court of Appeals Erred by Basing its Opinion On An Argument That Was Never Raised. The Opinion began its analysis by knocking down a straw-man argument never actually raised, highlighting its fundamentally flawed reasoning and the need for review. Concluding that Article 9, Section 22(D) ("Subsection D") "does not grant sole authority to the legislature to decide when a supermajority vote is required to increase existing taxes or impose new taxes[]," the court of appeals held that "the trial court erred in holding that the legislature alone determines whether a bill must be passed by a two-thirds supermajority vote of each chamber in accordance with Article 9, Section 22." Opinion, ¶ 12. The real issue here is not the straw-man argument that was never asserted and that the Opinion easily knocked down—whether H.B. 2010 may be challenged in the courts; rather, it is whether *these* Legislators have standing to do so. No one contested the courts' authority to review the bill for compliance with Proposition 108, provided a proper plaintiff brings suit. The argument was simply that Legislators themselves cannot seek relief in the courts, because they are not subject to the Hospital Assessment. ### II. The Opinion Is An Unprecedented Expansion of The Standing Doctrine. In holding that Legislators "experienced an unconstitutional overriding that virtually held [their votes] for naught[,]" the court of appeals drastically expanded the law of standing in Arizona to such an extent that there will be few limits. Opinion, ¶ 15. Proposition 108's supermajority requirement does not change this Court's general rule that individual legislators lack standing to challenge actions of the executive branch related to legislation after it leaves the legislature. *See* Bennett v. Napolitano, 206 Ariz. 520, 525, ¶20, 81 P.3d 311, 316 (2003) (rejecting standing by individual legislators who challenged the governor's veto of items they favored as affecting the weight of their votes). This case is the mirror-image of Bennett, with Legislators challenging the executive branch's enforcement of items they unsuccessfully opposed. The rare circumstances when courts allow standing to individual legislators typically involve one of two situations, neither of which is present here. First, standing may exist when legislators are *challenging a supermajority requirement itself* as causing the "nullification" of their individual votes, which is distinct from a challenge based on whether a supermajority vote should apply to a particular bill. *See Dobson v. State, ex rel., Commission on Appellate Court Appointments*, 233 Ariz. 119, 309 P.3d 1289 (2013). Second, legislators may have standing if the subject of the lawsuit *cannot be challenged by any other party* and will otherwise evade judicial review. *Id*. ## A. Standing is not established by the failure of the legislature itself to require a supermajority vote for a particular bill. In *Bennett*, the Arizona Supreme Court dismissed a challenge by four legislators who sued the governor contending that her line-item vetoes of bills "exceeded her veto authority under the Arizona Constitution." *Bennett*, 206 Ariz. at 522, ¶3, 81 P.3d at 313. If the governor's line-item vetoes were constitutional, then the legislators' votes were nullified or for "naught." The court, however, held that the alleged injury was not "particularized" to the four legislators but rather an institutional injury that "was not sufficiently 'concrete' to justify judicial intrusion into a dispute between the legislative and executive branches." *Id.* at 526-27, ¶¶24, 28, 81 P.3d at 317-18 (quoting *Raines v. Byrd*, 521 U.S. 811 (1997)). In Dobson, this Court distinguished Bennett and held that four members of the Commission on Appellate Court Appointments had standing to challenge a supermajority requirement that the legislature, a different branch of government, imposed upon them. The Court held that where an act imposes a supermajority requirement that has not previously existed, the commissioners had a particularized interest in challenging the statute that changed the efficacy of their individual vote, in effect nullifying those votes. 233 Ariz. at 122, ¶¶11-12, 309 P.3d at 1292. Legislators, however, are not challenging a statute imposing a supermajority requirement, but the implementation of a law that does not apply to them, either as legislators or individuals and which certainly does not affect their voting rights. They ignore the critical difference between a law imposing a supermajority requirement that thereby changes their voting rights (which they would have standing to challenge) and the procedural implementation of a supermajority requirement that may or may not apply to the legislation at issue (that they lack standing to challenge). The court of appeals also relied on *Coleman v. Miller*, 307 U.S. 433 (1939), but conspicuously failed to even discuss how this Court directly addressed and limited *Coleman* to its unique facts in *Bennett*. In *Coleman*, the lieutenant governor voted in favor of ratifying a Constitutional amendment, breaking the tie in the senate. *Bennett*, 206 Ariz. at 526, ¶25, 81 P.3d at 317 (citing *Coleman*). Twenty-one senators, including the 20 opposing senators, argued that the lieutenant governor's action was unconstitutional because he was not part of the state "legislature," the body entitled under the Constitution to vote on an amendment's ratification. *Id. Bennett*, relying primarily on *Raines*, distinguished *Coleman* by explaining that in *Bennett* there was no "interference" in the legislative process, which was present in *Coleman*. *Id.* at 526, ¶26, 81 P.3d at 317. Here, unlike in *Coleman*, but as in *Bennett*, there was no outside interference in the legislative process. Legislators' votes were counted three separate times but "were simply insufficient to defeat" H.B. 2010. *See id.* at 526, ¶25, 81 P.3d at 317 ("[T]he votes of the six *Raines* plaintiffs were not nullified by improper action in _ ¹ Raines v. Byrd, 521 U.S. 811 (1997), involved a challenge to the Line Item Veto Act, which gave the President the ability to use a line-item veto. Bennett, 206 Ariz. at 525, ¶23, 81 P.3d 316 (citing Raines). The challengers had voted against the Act and argued it reduced the "effectiveness" of their votes in Congress. This Court in Bennett, and the Supreme Court in Raines, rejected standing based simply on reduced "effectiveness" of a legislator's vote. the Congress; rather, they were fully counted as valid but were simply insufficient in number to defeat the Act.") (citing *Raines*).² ## B. H.B. 2010 can be challenged by anyone required to pay the Hospital Assessment. The court of appeals failed to address the fact that H.B. 2010 can be challenged by any person required to pay the Hospital Assessment. In exceptional circumstances, courts have allowed legislators who otherwise lack standing to challenge statutes if the subject of the lawsuit *cannot* be challenged by any other party and will evade judicial review. In *Dobson*, for example, this Court noted that if the commissioners did not have standing, they "would have no means of redress." Dobson, 233 Ariz. at 122, ¶11, 309 P.3d at 1292. The same was true in Coleman. The Court noted the accepted practice that a state could not revoke ratification of a constitutional amendment. Coleman, 307 U.S. at 447 ("[R]atification if once given cannot afterwards be rescinded and the amendment rejected "). In effect, if the senators' standing was not recognized, the issue would evade review. Indisputably, that is not the case here. The entities subject to the Hospital Assessment could bring a Proposition 108 challenge. This is consistent with well-settled principles of standing law that the proper party to _ ² In *Bennett*, this Court noted that the "twenty-one senators in *Coleman* constituted a majority of the Kansas Senate[,]" showing that the action there was authorized by the chamber itself. *Id.* at 527, ¶29, 81 P.3d at 318; *see also Forty-Seventh Legis. v. Napolitano*, 213 Ariz. 482, 143 P.3d 1023 (2006). challenge a tax, fee or assessment is the party who will be obligated to pay it. *Day v. Bd. of Regents*, 44 Ariz. 277, 281, 36 P.2d 262, 264 (1934); *Karbal v. Arizona Dep't of Revenue*, 215 Ariz. 114, 116, ¶7, 158 P.3d 243, 245 (App. 2007). Holding that the Legislators lack standing to bring this suit does not mean Legislators are powerless or without a remedy. As the United States Supreme Court recognized in *Raines*, denying standing to individual legislators "neither deprives Members of Congress of an adequate remedy (since they may repeal the Act or exempt appropriations bills from its reach), nor forecloses the Act from constitutional challenge (by someone who suffers judicially cognizable injury as a result of the Act)." 521 U.S. at 829.³ The same is true here. The entire legislative and political process were and are available; repeal and referendum are the remedies of unhappy Legislators or others who oppose legislation. *Cf. State ex rel Woods v. Arizona Corporation Commission*, 171 Ariz. 286, 297, 830 P.2d 807, 818 n. 9 (1992) (the remedy for unwise or excessive regulation lies at the ballot box and not with the courts).⁴ _ ³ Although the Supreme Court in *Raines* held that legislators did not have standing to challenge the President's line-item veto, just one year later the Court permitted such a challenge by plaintiffs directly impacted by a line-item veto. *See Clinton v. City of New York*, 524 U.S. 417, 428-36 (1998); *see also Raines*, 521 U.S. at 826-29 (citing several disputes that lingered decades before a plaintiff with proper standing filed suit). ⁴ Another means of redress available to the individual Legislators or the public generally was the referendum process. Ariz. Const., art. IV, pt. 1, § 1(3). In fact, a referral on the Hospital Assessment was pursued but failed. As this Court noted in *Bennett*, a court should not allow itself to be "easily coerced into resolving [a] political dispute" by allowing Legislators to bring their political battles to court. *Bennett*, 206 Ariz. at 525, ¶20, 81 P.3d at 316 (citing *Raines*). Simply stated, legislator standing cannot be invented because a proper challenger has not stepped forward quickly enough to satisfy Plaintiffs' rush to court. Contrary to Legislators' assertion, H.B. 2010 can be challenged; just not by them. ### III. The Opinion Will Result in Courts Refereeing The Legislative Process. The Opinion's expansion of standing for Legislators opens a "Pandora's box" for future challenges brought by a minority of legislators, or even a single legislator, who voted against any bill. ⁵ Indeed, although H.B. 2010 was passed by the votes of a bipartisan majority over the objections of the top leaders of the majority party, if the Opinion stands, the most likely defendants in any future lawsuits will be the President of the Senate and Speaker of the House in actions brought by the minority party, who will no doubt sue directly in this Court. Over a recent six-year span (2007 through 2012) *no fewer than 89 fees* or other "net increase[s] in state revenues" were passed by the Legislature without Proposition 108 language requiring passage by a legislative supermajority. *See* 11 ⁵ The Opinion recognized the standing of all legislator plaintiffs, including the nine senators. Nine is less than one third of the Senate, yet those senators still claimed "individual" standing. Exhibit 1, Proposition 108 Designation Status of Prior Fees.⁶ Applying the Opinion, a legislator who opposed passage of any of these fees or assessments now could sue to challenge its constitutionality.⁷ Because the Opinion fails to define the limits of legislator standing, the lawsuits in which its holding could provide standing abound.⁸ For example, the broad and untethered reasoning of the Opinion is not limited to alleged violations of Proposition 108, but would apply to the three-fourths supermajority requirement of the Voter Protection Act. In both contexts, the legislature determines the procedure by which a bill becomes subject to a supermajority requirement. Significantly, proper plaintiffs (not Legislators) have been able to bring challenges to legislation based on the Voter Protection Act. *See, e.g., Arizona Citizens Clean* The information contained in Exhibit 1 is based on a review of bill summaries and text on the legislature's web site, http://www.azleg.gov/Bills.asp. The Court can take judicial notice of the information contained within it. *See* Ariz. R. Evid. 201(b)(1). ⁷ This is true whether or not the bills passed with the support of two-thirds of each house—the command of the Opinion is that Proposition 108 requires the constitutional language, in addition to supermajority passage, in every bill that includes a fee or assessment in the form detailed in subsection (B), regardless of whether the subsection (C) exceptions apply. Art. IX, § 22(B), (C), & (D). ⁸ In addition, the lack of clarity in the standard applied by the Opinion—that the votes did not "count a certain amount"—may lead legislators to challenge the *inclusion* of Proposition 108 clauses when it makes it more difficult for a bill to pass. Indeed, legislators could try to use the Opinion to bring challenges based on vetoes, germaneness, voting procedures, legislative rules and other grounds that the parties cannot foresee. Elections Comm'n v. Brain, 233 Ariz. 280, 311 P.3d 1093 (App. 2013), rev'd in part on other grounds, 322 P.3d 139 (Ariz. 2014) (Clean Elections Commission Voter Protection Act challenge to a bill that changed campaign contribution limits); Arizona Early Childhood Dev. & Health Bd. v. Brewer, 221 Ariz. 467, 212 P.3d 805 (2009) (Early Childhood Development and Health Board brought a Voter Protection Act challenge to a bill that transferred monies from the Early Childhood Development and Health Fund into the state's general fund). Similarly, a Proposition 108 violation of H.B. 2010 can be challenged by an appropriate plaintiff. See, e.g., Arpaio v. Maricopa Cnty. Bd. of Supervisors, 225 Ariz. 358, 364, 238 P.3d 626, 632 (App. 2010) (Proposition 108 challenge by sheriff after the county seized monies from a special revenue fund). Just as the court in *Bennett* declined to "referee" a political dispute, this Court should not referee a political challenge to a piece of bi-partisan legislation _ The individual legislator in that case had standing because she had "an individualized grievance" based on the fact that the bill impacted her decision to run for another term. *Arizona Citizens Clean Elections*, 233 Ariz. at 284, ¶12, 311 P.3d at 1097. Applying the Opinion, she may be able to assert standing on that ground. Moreover, legislators who voted *for* any bill could assert standing to intervene and defend the legislation, arguing that striking down the law affects the weight of their votes. ¹⁰ An unintended consequence of the Opinion is that it could be applied to allow a member of nearly any multi-member public body to challenge an action based on the failure to comply with a supermajority voting requirement contained in statutes or city charters. that was extensively debated, has overwhelming public support, and has significant humanitarian and economic ramifications for Arizona. Because Legislators are not subject to the Hospital Assessment, any decision addressing Proposition 108's application or validity will not be based on facts presented by a party actually subject to the assessment but only supposition and hypotheticals. The Legislators seek what is essentially an advisory opinion that H.B. 2010 is unconstitutional. *See Sears v. Hull*, 192 Ariz. 65, 71, ¶24, 961 P.3d 1013, 1019 (1998) ("The [standing] requirement . . . assures that our courts do not issue mere advisory opinions."). Courts have resisted the efforts of the legislature and the executive to submit issues of constitutionality to judicial review outside of the context of a lawsuit between parties actually impacted by the legislation. This Court should do the same here, leaving any challenge to H.B. 2010 to be brought by a plaintiff with proper standing. #### CONCLUSION This matter is of great importance to the State of Arizona's economy, short and long term budgets, and citizens. The Court should grant review, vacating, in part, the opinion of the court of appeals, and affirm the trial court's dismissal of Count 1 of the Complaint. ### DATED this 14th day of May, 2014. ### FENNEMORE CRAIG, P.C. ### By /s/ Douglas C. Northup Douglas C. Northup Timothy Berg Patrick Irvine Carrie Pixler Ryerson Attorneys for Real Parties in Interest Governor Janice K. Brewer and Director Thomas J. Betlach - and - Joseph Sciarrotta, Jr. Office of Governor Janice K. Brewer Co-Counsel for Real Party in Interest Governor Janice K. Brewer 9148671.1 # **EXHIBIT 1** 2012 (12 fees not designated Prop 108) | Agency | Bill# | Fee | Prop 108- | | |------------------------------------|---------|--|------------------|--| | | | | designated? | | | Agriculture | SB 1532 | All fees | No | | | Water Resources | SB 1532 | All fees | No | | | Charter School
Board | SB 1424 | Sponsor fees | No | | | ADOA | HB 2466 | Online Portal fee | No | | | Board of Technical
Registration | HB 2748 | Alarm Agent Fingerprint fees | No | | | Executive Clemency | HB 2442 | Drug Testing Fee on Parolees | No | | | Real Estate | SB 1526 | Certificate to Operate a Real Estate
School | No | | | Real Estate | SB 1526 | Instructor or Other Official Approval or Renewal | No | | | Real Estate | SB 1526 | Live Classroom Continuing Education
Course | No | | | Real Estate | SB 1526 | Live Classroom Prelicense Education
Course | No | | | Real Estate | SB 1526 | Continuing Education Distance Learning Course | No | | | Pest Management | SB 1526 | All fees | No | | 2011 (27 fees not designated Prop 108) | Agency | Bill# | Fee | Prop 108-designated? | | |-----------------|--------------------------------|--|----------------------|--| | DOC | DOC SB 1621 Visitation Backgro | | No | | | DOC | SB 1621 | Inmate Trust Account fees | No | | | Racing | SB 1623 | Regulatory Wagering Assessment | No | | | Racing | SB 1623 | Regulatory Purse Assessment | No | | | Racing | SB 1623 | Dark Day Assessment | No | | | Racing | SB 1623 | Racing Licenses | No | | | Racing | SB 1623 | Boxing Licenses | No | | | Pest Management | SB 1616 | All fees | No | | | DWR | SB 1624 | Muni. Fee | No | | | Agriculture | SB 1624 | All fees | No | | | Liquor | SB 1460 | Fingerprint Services | No | | | Liquor | SB 1460 | Site Inspections | No | | | Liquor | SB 1460 | Sampling Privileges | No | | | Chiropractic | SB 1120 | Chiropractic Businesses | No | | | DEQ | HB 2705 | Waste Tire Collection | No | | | DEQ | HB 2705 | Waste Tire Storage | No | | | DEQ | HB 2705 | Solid Waste Transport | No | | | DEQ | HB 2705 | Solid Waste Regulation | No | | | DEQ | HB 2705 | General Permits for Waste | No | | | DEQ | HB 2705 | Landfill Registration | No | | | DEQ | HB 2705 | Biohazardous Medical Waste Transporter | No | | | DEQ | HB 2705 | Solid Waste Facility Plan | No | | | DEQ | HB 2706 | Waste Tire Shredding and Processing Facility fee | No | | | DEQ | HB 2705 | Per Ton Special Waste fee | No | | | DEQ | HB 2705 | Application fee | No | | | DEQ | HB 2705 | Hazardous Waste Generation Fee, per ton fee | No | |-----|---------|---|----| | DEQ | HB 2705 | Hazardous Waste Disposal fee | No | ### 2010 7th Special Session (8 fees not designated Prop 108) | Agency | Bill # | Fee | Prop 108-
designated? | |-----------------|---------|----------------------------------|--------------------------| | Agriculture | HB 2007 | All fees | No | | DEQ | HB 2007 | All fees | No | | Water Resources | HB 2007 | All fees | No | | DES | HB 2011 | Support Payment Clearinghouse | No | | DOR | HB 2012 | One-time TPT License Renewal fee | No | | DOR | HB 2012 | TPT New License | No | | ADOT | HB 2012 | Abandoned Vehicle fee | No | | Pest Management | HB 2012 | All fees | No | 2010 (9 fees not designated Prop 108) | Agency | Bill# | Fee | Prop 108- | |--------------------|---------|------------------------------------|-------------| | DOC | CD 1102 | IC-managed to C | designated? | | DOC | SB 1123 | Community Supervision fees | No | | DOC | SB 1123 | Electronic Monitoring Costs | No | | Board of Appraisal | SB 1351 | Appraisal Management Companies | No | | Secretary of State | HB 2037 | Notary Training Course fee | No | | Charter School | SB 1039 | Online Instruction Processing | No | | Board | | | | | Board of Physical | HB 2123 | Physical Therapy Business Entity | No | | Therapy | | * | | | Land Department | SB 1195 | Selling and Admin fees | No | | DEQ | HB 2767 | Aquifer Protection Permit | No | | DEQ | HB 2767 | AZ Pollution Discharge Elimination | No | ### 2009 4th Special Session (6 fees not designated Prop 108) | Agency | Bill # | Fee | Prop 108-
designated? | |-----------------|---------|---------------------------------------|--------------------------| | ADOT | SB 1003 | Duplicate Drivers Licenses | No | | Agriculture | SB 1003 | Fee increase authority for operations | No | | DHS | SB 1003 | Fee increase authority for operations | No | | Radiation | SB 1003 | Fee increase authority for operations | No | | Land | SB 1003 | Fee increase authority for operations | No | | Pest Management | SB 1003 | Fee increase authority for operations | No | 2009 (7 fees not designated Prop 108) | Agency | Bill# | Fee | Prop 108-
designated? | |----------------|---------|------------------------------------|--------------------------| | DFI | HB 2486 | Loan Originator License Transfer | No | | | | Application | | | DFI | HB 2318 | Loan Originator License Transfer | No | | | | Application | | | DFI | HB 2318 | Conversion from Mortgage Banker to | No | | | | Mortgage Broker License | | | Agriculture | SB 1115 | Equine Rescue Facilities | No | | Mine Inspector | SB 1256 | Education and Training of Miners | No | | ADOT | HB 2396 | Unsolicited Project Proposal fee | No | | Nursing Care | SB 1104 | lifts statutory caps on all fees | No | | Administrators | | | | | Board | | | | 2008 (18 fees not designated Prop 108) | Agency | Bill # | Fee | Prop 108-designated? | |-------------------|---------|---|----------------------| | DFI | SB 1028 | Loan Originator License Application | No | | DFI | SB 1028 | Loan Originator Renewal | No | | DFI | SB 1028 | Inactive Status Loan Originator Renewal | No | | DFI | SB 1028 | Loan Originator License Transfer
Renewal | No | | Boxing Commission | HB 2834 | Unarmed Combat Events | No | | Cosmetology | SB 1419 | Aesthetician Registration as Laser | No | | Game and Fish | SB 1167 | Educational fees | No | | Game and Fish | SB 1167 | Off-highway User Indicia | No | | Water Resources | HB 2771 | Application fees for Water | No | | Supreme Court | HB 2210 | subsequent filing fees | No | | Superior Court | HB 2210 | superior court fees | No | | Supreme Court | HB 2210 | probationer fees | No | | Justice Courts | HB 2210 | Justice Court Fees | No | | Psychology | HB 2275 | Application fees | No | | Psychology | HB 2275 | Renewal fees | No | | Psychology | HB 2275 | Licensure fees | No | | ADOT | HB 2156 | Railroad Project Review | No | | Agriculture | HB 2462 | Fee increase authority for operations | No | ### 2007 (2 fees not designated Prop 108) | Agency | Bill# | Fee | Prop 108- | |-----------------|---------|---------------|-------------| | Water Resources | HB 2300 | users fees | designated? | | Water Resources | HB 2300 | revenue bonds | No |